Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and Public reporting burden for this conection of miormation is estimated to average 1 moust per response, including the other or reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington, Egadquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215-beforeson Davis Highway, Suite 1204, Artington, VA 22202-4302. Respondents should be available that subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 2. REPORT TYPE 1. REPORT DATE (DD-MM-YYYY) Technical Paper 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE **5b. GRANT NUMBER** 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 6. AUTHOR(S) 2303 5e. TASK NUMBER M1A3 5f. WORK UNIT NUMBER 346127 7. PER ORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Air Force Research Laboratory (AFMC) 11. SPONSOR/MONITOR'S AFRL/PRS 5 Pollux Drive NUMBER(S) Edwards AFB CA 93524-7048 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14, ABSTRACT 20030127 198 15. SUBJECT TERMS a. REPORT Unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT Unclassified c. THIS PAGE Unclassified (661) 275-5015 Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. 239.18 19a. NAME OF RESPONSIBLE **PERSON** Leilani Richardson 19b. TELEPHONE NUMBER (include area code) 18. NUMBER **OF PAGES** 17. LIMITATION **OF ABSTRACT** ### MEMORANDUM FOR PRS (In-House/Contractor Publication) FROM: PROI (STINFO) 25 Jan 2001 SUBJECT: Authorization for Release of Technical Information, Control Number: AFRL-PR-ED-TP-2001-027 Timothy S. Haddad (ERC); Andre Lee; Shawn H. Phillips, "Polydimethylsiloxanes Modified with Inorganic Polyhedra" (Paper) American Chemical Society (San Diego, CA, 1-5 April 2001) (Deadline: 31 Jan 2001) (Statement A) # POLY(DIMETHYLSILOXANES) MODIFIED WITH INORGANIC POLYHEDRA Timothy S. Haddad*, Andre Lee and Shawn H. Phillips *ERC and §Air Force Research Laboratory, Edwards AFB, CA 93524 Dept. of Materials Science and Mechanics, Michigan State Univ., MI 48824 #### Introduction There has been recent interest in using polyhedral oligomeric silsesquioxanes (POSS) as molecular building blocks in many polymer systems.\(^1\) This interest is driven by significant property enhancements imparted by dispersion of a covalently bound nanosized inorganic particulate into an organic matrix. Most of the work to date has focused on thermoplastic hybrid inorganic/organic polymers\(^2\) derived from either a triolor a diol-silsesquioxane (Figure 1). Figure 1. Two types of incompletely condensed silsesquioxanes used for making hybrid inorganic/organic materials. Disilanol I can be directly condensed with chloro-terminated oligodimethylsiloxane fragments to make alternating "bead type" siloxane copolymers (Figure 2). The most significant effect of placing a large POSS moiety directly into the main polymer chain is a huge increase in glass transition from -125 °C for normal polydimethylsiloxane (PDMS) to about -65 °C Figure 2. Disilanol 1 converted into an alternating AB siloxane copolymer. Trisilanol 2 can be converted into a fully condensed POSS cage containing a single allyl group. The allyl group can be hydrosilated to short chain poly(dimethyl-co-methylhydrido)siloxane fragments to make "pendant type" siloxane copolymers (Figure 3). Large increases in the Tg are again observed, but the effect is slightly less than that seen in the "bead" copolymers. Figure 3. Trisilanol 2 can be derivatized and then appended to short chain poly(dimethyl-co-methylhydrido)siloxanes. Both "bead" and "pendant" type siloxanes are low degree of polymerization polymers, such that it was not possible to reveal what effect a small weight % of POSS would have on polymer properties. Because a single POSS cage weighs approximately 1000 grams/mole, even a lone POSS cage on a short PDMS chain can take up a significant portion of the weight and/or volume % of the copolymer. To accommodate this disparity in molecular weight between a POSS moiety and a PDMS repeat unit, we decided to graft a POSS-hydride onto high molecular weight PDMS containing variable amounts of latent vinyl functionalities. This then allows us to probe the subtle effects of adding a small weight % of POSS and measure the rheological properties of the resulting polymer. Any observed differences are due entirely to the effect of the POSS on chain dynamics and are independent of small changes in molecular weight. #### Experimenta Materials. POSS trisilanois⁴, [R₂Si₁O₉(OH)₃] R = cyclopentyl, cyclohexyl or isobutyl, were obtained from Hybrid Plastics. High molecular weight poly(dimethyl-co-methylvinyl)siloxanes were provided by Wacker Silicones Corporation. Tetrachlorosilane and dimethylchlorosilane were purchased from United Chemical Technologies. Tetrahydrofuran was dried by passage through an activated alumina column and triethylamine was distilled from sodium. Example synthesis of a POSS-hydride, (isobutyl)7Si8O12(OSiMe2H), To a 100 mL round bottomed flask equipped with a stir bar, iBu₇Si₇O₉(OH)₃, 2c, (10.00 g, 0.0126 mol), THF (60 mL) and NEt₃ (4.22 g, 0.0417 mol) was added a SiCl4 (2.25 g, 0.0132 mol) THF (10 mL) solution dropwise over 15 minutes. After stirring for two hours, the NEt₃HCl byproduct was filtered off and the solvent removed under reduced pressure. The resulting white powder was extracted with Et₂O (20 mL), refiltered and the solvent removed under reduced pressure to yield 10.45 g (97 %) of iBu₂Si₂O₁₂(Ci). H NMR (CDCl₃, ppm) 1.89 (mult, 7H), 0.98 (mult, 42H), 0.66 (mult, 14H). ¹³C₃(H) NMR (CDCl₃, ppm) 25.73, 25.65, 23.89, 23.79, 22.47, 22.41, 22.12. ²⁹Si{¹H} NMR (CDCl₃, ppm) -66.9 (s, 3Si), -66.7 (s. 3Si), -67.8 (s, 1Si), -90.7 (s, 1Si). This compound was dissolved in THF (25 mL) and then water (5 mL) was added and the solution stirred overnight. Addition of another 20 mL of water resulted in formation of a phase separated mixture. This was added to 50 mL of Criscia w process. H NMR % yield (8.71 g) of iBu₂Si₂O₁₂(OH) that was filtered and air dried. H NMR C (H) 1.61 (mult, 14H). C (H) 1.61 (mult, 14H). (CDCl₃, ppm) 1.85 (mult, 7H), 0.95 (mult, 42H), 0.61 (mult, 14H). ¹³C{¹H} NMR (CDCl₃, ppm) 25.67, 23.86, 23.81, 22.46, 22.41, 22.29. ²⁹Si{¹H} NMR (CDCl₃, ppm) -66.6 (s, 3Si), -67.7 (s, 4Si), -100.9 (s, 1Si). To a dry hexane (20 mL) solution of monosilanol, iBu₇Si₈O₁₂(OH), (1000 g, 1.20 mmol) and NEt₃ (134 mg, 1.32 mmol) was added ClSiMe₂H (136 mg, 1.44 mmol). After stirring overnight, the NEtsHCl byproduct was filtered off and the solvent removed under reduced pressure to give POSS-hydride (984mg, 1.10 mmol) in 92 % yield. ¹H NMR (CDCl₃, ppm) 4.75 (sept, J = 2.5 Hz, 1H), 1.83 (mult, 7H), 0.97 (mult, 42H), 0.62 (mult, 14H), 0.23 (d, J = 2.5 Hz, 6H). C{H} NMR (CDCl₃, ppm) 25.71, 23.89, 23.84, 22.51, 22.46, 22.37, 0.20. ²⁹Si{¹H} NMR (CDCl₃, ppm) -3.0 (s, 1Si), -66.9 (s, 4Si), -67.9 (s, 3Si), -109.0 (s. 1Si). Example hydrosilation of poly(dimethyl-co-methylvinyl)siloxane with a POSS-hydride. To make a 5 weight % POSS copolymer, 105 mg of Cp-5isO12(OSiMe2H), 3a, was added to a well-stirred 60 mL toluene solution containing 2.00 g of poly(dimethyl-co-methylvinyl)siloxane, followed by 1.2 µL of a xylene solution (1.9 % Pt) of Karstedt's catalyst and the solution stirred under nitrogen overnight. The next day, 18 mg of Me;SiOSiMe2H was added to react with any remaining vinyl functionality. After stirring overnight the POSS-grafted copolymer was isolated by precipitation into methanol and then dried in a vacuum oven overnight at 50 °C. The yield of product is virtually quantitative. The exact same procedure was followed for producing POSS-PDMS blends except that the platinum catalyst was left out. ### Results and Discussion Synthesis of graftable POSS-hydrides. The readilly available POSS-trisilanols 2a,b,c are easily converted into mono-hydrides useful in hydrosilation based grafting reactions. The trisilanols react with silicontetrachloride in the presence of NEt3 to produce a fully condensed POSS with a single Si—Cl functionality. This bond can be hydrolized with water to make a POSS-monosilanol, which in turn can be reacted with ClSiMo2H to form the POSS-hydrides, 3a,b,c (See Figure 4). Figure 4. Trisilanols 2a,b,c converted into MonoHydrides 3a,b,c. Hydrosilation of poly(dimethyl-co-methylvinyl)siloxane with a POSS-hydride. Two high molecular weight vinyl-containing PDMS polymers were chosen for grafting with the POSS-hydrides. One derivative has a degree of polymerization of about 1710 and contains, on average, 7.6 vinyl groups per chain, the other has a degree of polymerization of about 1840 and contains about 66 vinyls per average polymer chain. Completely grafting all of the vinyls on first polymer gives a polymer with only about 5 weight % POSS; the other PDMS can theoretically accommodate over 30 weight % of POSS. The hydrosilations were achieved under dilute reaction conditions in dry toluene under a nitrogen atmosphere using the very reactive Karstedt's catalyst⁵ to effect grafting. Following hydrosilation of POSS to the PDMS, all residual vinyl groups were reacted with the small McsSiOSiMo2H hydride to ensure that no post-reaction transformations would occur during analysis of the polymers (Figure 5). Figure 5. The platinum catalyzed grafting of a POSS-hydride onto high molecular weight vinyl-containing PDMS. Control reactions were also set up to produce PDMS derivatives grafted only with Me₃SiOSiMe₂H and no POSS. In addition, blends of POSS with the PDMS polymers were made to demonstrate that our observed rheological changes were truly a function of POSS grafting. Rheological characterization. Preliminary rheological data were Rheological characterization. Preliminary rheological data were collected over a range of temperatures and frequencies. The time temperature superposition principle was applied to the data to extract the characteristic relaxation time of the modified PDMS polymers. Initial results show that blending POSS with the PDMS does not affect this characteristic relaxation time. while grafting about 5 weight % POSS results in an approximately one order of magnitude slowing. Control reactions proved that the observed effects were due to the POSS and not from any post-isolation "curing" of the PDMS being investigated. #### Conclusions The synthesis and effect of covalently tethering a POSS cage to a high molecular weight PDMS backbone over a range of low POSS weight percentages was investigated and compared to just blending equivalent amounts of POSS into PDMS. Significant effects were noted even at POSS loadings as low as 2.5 weight %. Grafting about 5 weight % of Cp₇Si₈O₁₂(OSiMe₂H) onto the PDMS slows the characteristic relaxation time of the polymer by about one order of magnitude. By comparison, blending 5 weight % of POSS with the same PDMS effects no observable change. Acknowledgement. We gratefully acknowledge the Air Force Office of Scientific Research, and the Air Force Research Laboratory, Rocket Propulsion Directorate for their financial support. #### References - (a) Lichtenhan, J.D.; Otonari, Y.A.; Carr, M.J. Macromolecules 1995; 28, 8435. (b) Haddad, T.S.; Lichtenhan, J.D. Macromolecules 1996, 29, 7302. (c) Romo-Uribe, A.; Mather, P.T.; Haddad, T.S.; Lichtenhan, J.D. J. Polym. Sci.: Part B: Polym. Phys. 1998, 36, 1857. (d) Lee, A.; Lichtenhan, J.D. Macromolecules 1998, 31, 4970. (e) Mather, P.T.; Jeon, H.G.; Romo-Uribe, A.; Haddad, T.S.; Lichtenhan, J.D. Macromolecules 1999, 32, 1194. (f) Lee, A.; Lichtenhan, J.D. J. Appl. Polym. Sci. 1999, 73, 1993. (g) Jeon, H.G.; Mather, P.T.; Haddad, T.S. Polym. Int. 2000, 49, 453. (h) Fu B.X.; Hsiao, B.S.: White, H.: Rafailovich, M.; Mather, P.T.; Jeon, P.T.; Jeon, H.G.: Phillips, S.; Lichtenhan, J.; Schwab, J. Polym. Int. 2000, 49, 437. (i) Gonzalez, R.I.; Phillips, S.H.; Hoffund, G.B. J. Space, Rkts. 2000, 37(4), 463. - (2) Reviews on recent progress in hybrid materials are: (a) "Hybrid Organic-Inorganic Composites", edited by J.E. Mark, C.Y-C. Lec, P.A. Bianconi, ACS Symposium Series, Vol. 585, 1995. (b) "Better Ceramics Through Chemistry VII: Organic/Inorganic Hybrid Materials", edited by B.K. Coltrain, C. Sanchez, D.W. Schaefer, G.L. Wilkes, MRS Symposium Proceedings, Vol. 435, 1996. (c) "Organic/Inorganic Hybrid Materials", edited by R.M. Laine, C. Sanchez, C.J. Brinker, E. Giannelis, MRS Symposium Proceedings, Vol. 519, 1998. (d) "Organic/Inorganic Hybrid Materials II", edited by L.C. Klein, L.F. Francis, M.R. De Guire, J.E. Mark, MRS Symposium Proceedings, Vol. 576, 1999. - (3) (a) Haddad, T.S.; Oviatt, H.W.; Schwab, J.J.; Mather, P.T.; Chaffee, K.P.; Lichtenhan, J.D. Polym. Prep. 1998, 39(1), 611. (b) Haddad, T.S.; Stapleton, R.; Jeon, H.G.; Mather, P.T.; Lichtenhan, J.D.; Phillips, S. Polym. Prep. 1999, 40(1), 496. - (4) (a) Feher, F.J.; Newman, D.A.; Walzer, J.F. J. Am. Chem. Soc. 1989, 111, 1741. (b) Feher, F.J.; Budzichowski, T.A.; Blanski, R.L.; Weller, K.L.; Ziller, J.W. Organometallics 1991, 10, 2526. (c) Brown Jr., J.F.; Vogt Jr., L.H. J. Am. Chem. Soc. 1965, 87, 4313. - (a) B. D. Karstedt, U. S. Pat. Appl. 1973, 226,928. (b) P. B. Hitchcock, M. F. Lappert and N. J. W. Warhurst, Angew. Chem., Int. Ed. Engl. 1991, 30, 438.